

State Director.—Brennen Britton.
Deputy State Director.—Mike Zamrzia.

FAX: 631-1297

REPRESENTATIVES

FIRST DISTRICT

TIM HUELSKAMP, Republican, of Fowler, KS; born in Fowler, November 11, 1968; education: attended seminary of Santa Fe, NM; B.S., social science, College of Santa Fe, Santa Fe, NM, 1991; Ph.D., political science, American University of Washington, DC, 1995; professional: farmer; rancher; budget and legislative analyst for the State of New Mexico; served in the Kansas State Senate, 1996-2010; married: Angela Huelskamp; children: Natasha, Rebecca, Athan, and Alexander; committees: Small Business; Veterans' Affairs; elected to the 112th Congress on November 2, 2010; reelected to the 113th on November 6, 2012.

Office Listings

<http://huelskamp.house.gov>

126 Cannon House Office Building, Washington, DC 20515 (202) 225-2715
Chief of Staff.—Jim Pfaff. FAX: 225-5124
Legislative Director.—Mark Kelly.
Press Secretary.—Paul Nelson.
Office Manager.—Matthew Salcedo.
100 Military Avenue, Suite 205, Dodge City, KS 67801-0249 (620) 225-0172
One North Main, Suite 525, P.O. Box 1128, Hutchinson, KS 67504 (620) 665-6138
119 West Iron Avenue, Fourth Floor, Suite A, P.O. Box 766, Salina, KS 67402 (785) 309-0572

Counties: BARBER, BARTON, CHASE, CHEYENNE, CLARK, CLAY, CLOUD, COMANCHE, DECATUR, DICKINSON, EDWARDS, ELLIS, ELLSWORTH, FINNEY, FORD, GEARY (part), GOVE, GRAHAM, GRANT, GRAY, GREELEY, GREENWOOD (part), Hamilton, Haskell, Hodgeman, Jewell, Kearny, Kiowa, Lane, Lincoln, Logan, Lyon, McPherson, Marion (part), MARSHALL, MEADE, MITCHELL, MORRIS, MORTON, NEMAHA (part), NESS, NORTON, OSBORNE, OTTAWA, PAWNEE, PHILLIPS, PRATT, RAWLINS, RENO, REPUBLIC, RICE, ROOKS, RUSH, RUSSELL, SALINE, SCOTT, SEWARD, SHERIDAN, SHERMAN, SMITH, STAFFORD, STANTON, STEVENS, THOMAS, TREGO, WABAUNSEE, WALLACE, WASHINGTON, AND WICHITA. Population (2010), 713,278.

ZIP Codes: 66401, 66403-04, 66406-08, 66411-13, 66423, 66427, 66431, 66438, 66441, 66501-02, 66507-08, 66514, 66518, 66523, 66526, 66534, 66536, 66538, 66541, 66544, 66547-48, 66610, 66614-15, 66801, 66830, 66833-35, 66838, 66840, 66843, 66845-46, 66849-51, 66853-54, 66858-62, 66864-66, 66868-70, 66872-73, 66901, 66930, 66932-33, 66935-46, 66948-49, 66951-53, 66955-56, 66958-64, 66966-68, 66970, 67009, 67020-21, 67028-29, 67035, 67053-54, 67057, 67059, 67061-63, 67065-66, 67068, 67070, 67073, 67104, 67107-09, 67112, 67114, 67124, 67127, 67134, 67138, 67143, 67151, 67155, 67335, 67401-02, 67410, 67416-18, 67420, 67422-23, 67425, 67427-28, 67430-32, 67436-39, 67441-52, 67454-60, 67464, 67466-68, 67470, 67473-76, 67478, 67480-85, 67487, 67490-92, 67501-02, 67504-05, 67510-16, 67518-26, 67529-30, 67543-48, 67550, 67552-54, 67556-57, 67559-61, 67563-68, 67570, 67572-76, 67578-79, 67581, 67583-85, 67601, 67621-23, 67625-29, 67631-32, 67634-35, 67637-40, 67642-51, 67653-61, 67663-65, 67667, 67669, 67671-75, 67701, 67730-41, 67743-45, 67748-49, 67751-53, 67756-58, 67761-62, 67764, 67801, 67831, 67834-42, 67844, 67846, 67849-51, 67853-55, 67857, 67859-65, 67867, 67869-71, 67876-80, 67882, 67901, 67905, 67950-54

* * *

SECOND DISTRICT

LYNN JENKINS, Republican, of Topeka, KS; born in Topeka, KS, June 10, 1963; education: A.A., Kansas State University, Manhattan, KS, 1985; B.S., accounting/economics, Weber State College, Ogden, UT, 1985; professional: certified public accountant; accountant, Braunsdorf, Carson, and Clinkinbeard; accountant, Baird, Kurtz and Dobson; certified public accountant, Public Accounting/Specialty Taxation, 1985-present; Representative, Kansas State House of Representatives, 1999-2000; Senator, Kansas State Senate, 2001-02; Treasurer, State of Kansas, 2003-08; children: Hayley and Hayden; Community Pharmacy Caucus; House Army Caucus; Military Veterans Caucus; Nuclear Issues Working Group; Cystic Fibrosis Caucus; committees: Ways and Means; elected to the 111th Congress on November 4, 2008; reelected to each succeeding Congress.

Office Listings

<http://lynnjenkins.house.gov>

1027 Longworth House Office Building, Washington, DC 20515 (202) 225-6601
Chief of Staff.—Pat Leopold. FAX: 225-7986
Legislative Director.—Eric Schmutz.
Scheduler.—Lauren Hoover.
Press Aide.—Annie Dwyer.
510 Southwest 10th Avenue, Topeka, KS 66612 (785) 234-5966

1001 North Broadway, Suite C, Pittsburg, KS 66762 (620) 231-5966

Counties: ALLEN, ANDERSON, ATCHISON, BOURBON, BROWN, CHEROKEE, COFFEY, CRAWFORD, DONIPHAN, DOUGLAS, FRANKLIN, JACKSON, JEFFERSON, LABETTE, LEAVENWORTH, LINN, MARSHALL (part), MIAMI (part), MONTGOMERY, NEMAHA, NEOSHO, OSAGE, SHAWNEE, WILSON, AND WOODSON. Population (2010), 713,272.

ZIP Codes: 66002, 66006-08, 66010, 66012, 66014-17, 66020-21, 66023-27, 66032-33, 66035, 66039-50, 66052-54, 66056, 66058, 66060, 66064, 66066-67, 66070-73, 66075-76, 66078-80, 66083, 66086-88, 66090-95, 66097, 66109, 66402-04, 66406, 66408-09, 66411-19, 66422, 66424-25, 66427-29, 66431-32, 66434, 66436, 66438-40, 66451, 66508-10, 66512, 66515-16, 66521-24, 66527-28, 66532-34, 66536-44, 66546, 66548, 66550, 66552, 66603-12, 66614-19, 66621-22, 66701, 66710-14, 66716-17, 66720, 66724-25, 66728, 66732-36, 66738-41, 66743, 66746, 66748-49, 66751, 66753-58, 66760-63, 66767, 66769-73, 66775-83, 66839, 66852, 66854, 66856-57, 66864, 66868, 66871, 67047, 67301, 67330, 67332-33, 67335-37, 67340-42, 67344, 67347, 67351, 67354, 67356-57, 67363-64

* * *

THIRD DISTRICT

KEVIN YODER, Republican, of Overland Park; born in Hutchison, KS, January 8, 1976; education: B.A., University of Kansas, Lawrence, KS, 1999; J.D., University of Kansas College of Law, Lawrence, KS, 2002; professional: attorney; admitted to the Kansas Bar, 2002; State Representative, Kansas House of Representatives, 20th District; 2003-11; chairman, House Appropriations Committee; chairman, General Government Budget Committee; serves on the Board of Directors of the Johnson County Bar Association; married: Brooke Robinson Yoder; members: member of the Kansas Sentencing Commission; Kansas City Chamber's Congressional Forum; Overland Park Rotary Club; Johnson County Bar Association; Greater Kansas City Area University of Kansas Alumni Association Board of Directors; Overland Park Republican Precinct Committeeman; committees: Appropriations; elected to the 112th Congress on November 2, 2010; reelected to the 113th Congress on November 6, 2012.

Office Listings

<http://www.yoder.house.gov>

215 Cannon House Office Building, Washington, DC 20515 (202) 225-2865
 Chief of Staff.—Vacant.
 Legislative Director.—Patrick Carroll.
 Scheduler.—Emily Hunter.
 Communications Director.—Matthew Manda.
 7325 West 79th Terrace, Overland Park, KS 66204 (913) 621-0832
 District Director.—Molly Haase. FAX: 621-1533
 Constituent Services Director.—Cheyne Worley.

Counties: JOHNSON, MIAMI (part), and Wyandotte. Population (2010), 713,272.

ZIP Codes: 66012-13, 66018-19, 66021, 66025, 66030-31, 66053, 66061-62, 66071, 66083, 66085, 66101-06, 66109, 66111-12, 66115, 66118, 66202-21, 66223-24, 66226-27

* * *

FOURTH DISTRICT

MIKE POMPEO, Republican, of Wichita, KS; born in Orange, CA, December 30, 1963; education: B.S., mechanical engineering, United States Military Academy at West Point, NY, 1986, graduated first in his class; J.D., Harvard Law School, Cambridge, MA, 1994; professional: owned/founder, Thayer Aerospace; president, Sentry International; editor of *Harvard Law Review*; religion: Presbyterian; married: Susan Pompeo of Wichita, KS; children: Nick; caucus: Republican Study Committee; committees: Energy and Commerce; Permanent Select Committee on Intelligence; elected to the 112th Congress on November 2, 2010; reelected to the 113th Congress on November 6, 2012.

Office Listings

<http://www.pompeo.house.gov>

107 Cannon House Office Building, Washington, DC 20515 (202) 225-6216
 Chief of Staff.—Jim Richardson. FAX: 225-3489
 Legislative Director.—Chris Parinello.
 Legislative Assistants: Blake Hollander, Preston Kerr.
 Legislative Aide.—Mike Netherton.
 Communications Director.—J.P. Freire.
 Scheduler/Office Manager.—Sarah Keeny.
 Staff Assistant.—Katherine Thomas.
 7701 East Kellogg, Suite 510, Wichita, KS 67207 (316) 262-8992